

Inclusive Electron Scattering from Nuclei at $x>1$ and High Q^2 with a 5.75 GeV Beam

THOMAS JEFFERSON NATIONAL ACCELERATOR FACILITY

Nadia Fomin
University of Virginia

Hall C Meeting – January 18th, 2007

Overview

- Introduction
- Physics Background and Motivation
- Progress since January 2006
- Preliminary Results

Introduction to Quasi-Elastic Scattering

- Scattering from a nucleon
- Have access to nucleon momentum distributions

- Scattering from a nucleus

Inclusive Reaction

- Scattering from a single quark
- Have access to quark momentum distributions

Introduction to Quasi-Elastic Scattering

${}^3\text{He}$

- At low ν , the cross section is dominated by the momentum distribution of the nucleons, but as the momentum transfer increases, inelastic scattering from the nucleons begins to play a larger role.

$$(x = \frac{Q^2}{2M_p v}) > 1$$

QES

DIS

Intermediate Q^2 values	Higher Q^2 values
Scattering from a nucleon	Scattering from quarks
Y-scaling	X and ξ -scaling

Scaling -> Dependence of the cross-section on just one variable

Topics we can study at $x > 1$

- Momentum distributions of nucleons inside nuclei
- Short range correlations (the NN force)
 - ⇒ 2-Nucleon and 3-Nucleon correlations
 - ⇒ Comparison of heavy nuclei to ^2H and ^3He
- Scaling (x, ξ, y) at large Q^2
 - ⇒ Structure Function Q^2 dependence

X, ξ -scaling

$$vW_2(x, Q^2) = \frac{d^2\sigma}{d\Omega d\nu} \frac{\nu}{(1 + \beta)} \quad , \text{ where}$$

$$\beta = 2 \tan^2\left(\frac{\theta}{2}\right) \cdot \frac{1 + \frac{\nu^2}{Q^2}}{1 + R}$$

- In the limit of $\nu, Q^2 \rightarrow \infty$, x is the fraction of the nucleon momentum carried by the struck quark, and the structure function in the scaling limit represents the momentum distribution of quarks inside the nucleon.
- As $Q^2 \rightarrow \infty$, $\xi \rightarrow x$, so the scaling of structure functions should also be seen in ξ , if we look in the deep inelastic region.
- It's been observed that in electron scattering from nuclei at SLAC and JLAB, the structure function vW_2 , scales at the largest measured values of Q^2 for all values of ξ , including low ξ (DIS) and high ξ (QES).

$$\xi = \frac{2x}{\left(1 + \sqrt{1 + \frac{4M^2x^2}{Q^2}}\right)}$$

As $Q^2 \rightarrow \infty$, $\xi \rightarrow$

$$x = \frac{Q^2}{2M_p v}$$

y-scaling: From cross sections to momentum distributions

- y is the momentum of the struck nucleon parallel to the momentum transfer
- $F(y)$ is defined as ratio of the measured cross-section to the off-shell electron-nucleon cross-section times a kinematic factor

$$F(y) = \frac{d^2\sigma}{d\Omega d\nu} \frac{1}{(Z\sigma_p + N\sigma_n)} \frac{\mathbf{q}}{\sqrt{M^2 + (y + q)^2}} = 2\pi \int_{|y|}^{\infty} n(k) k dk$$

E02-019 Details

- E02-019 running is completed (Nov/Dec 2004)
- E02-019 is an extension of E89-008, but with higher E (5.75 GeV) and Q^2 .
- Cryogenic Targets: H, ^2H , ^3He , ^4He
- Solid Targets: Be, C, Cu, Au.
- Spectrometers: **HMS** and **SOS** (mostly **HMS**)

Expanded Kinematic Coverage

Analysis Update

There are 4 graduate students (guided by J.Arrington and D.Gaskell)

- Nadia Fomin (UVA)
- Jason Seely (MIT, graduated)
- Aji Daniel (Houston)
- Roman Trojer (Basel)

Calibrations:

- Calorimeter
- Drift Chambers
- TOF
- Čerenkov

Corrections:

- Charge-symmetric background subtraction
- Acceptance Corrections
- E-loss Corrections
- Target-Boiling Corrections
- Radiative and bin-centering corrections
- Coulomb Corrections

Calorimeter ReCalibration

- It was noticed that while the HMS calorimeter calibration placed the peak at or very near 1, it had a position dependence.
- Also, the hope was that instead of having a different calibration for every angle, one good one could be used for the whole data set

- Redid the calibration with stand alone random walk code.
- Single calibration for all the data

Drift Chamber ReCalibration

- Originally, used all events to calibrate the chamber ->redone with e^- events only

Original Calibration

Redone with e^- only

Cross Section Model

- $\sigma = \sigma_{\text{dis}} + \sigma_{\text{qe}}$
- $\sigma_{\text{qe}} = F(y) * (Z\sigma_{\text{ep}} + N\sigma_{\text{en}}) * K$
 - Iteration involves taking σ_{data} , extracting $F(y)$ and fitting it to a function form -> difficulties arise from poor knowledge of the inelastic contribution at high x_{bj} , which needs to be subtracted first.
- $\sigma_{\text{dis}} \Rightarrow$ Changed in December 2006
 - ${}^2\text{H}$: Smearing of the f2p and f2n structure functions using the $n(k)$ from the iteration of the $F(y)$ scaling function.
 - Other targets: EMC-like effect fit to $\sigma_{\text{target}} / \sigma_{{}^2\text{H}}$.

Best agreement
between data and
model yet

Preliminary Results: Deuterium

Preliminary Results: Helium 3

Preliminary Results: Gold

Short-Range Correlations

$1 < x < 2 \Rightarrow 2$ nucleon correlation

$2 < x < 3 \Rightarrow 3$ nucleon correlation

$$\frac{2}{A} \frac{\sigma_A}{\sigma_2} = a_2(A)$$

Where $a_2(A)$ is proportional to the probability of finding a $j-1$ nucleon correlation

Short-Range Correlations

$1 < x < 2 \Rightarrow 2$ nucleon correlation
 $2 < x < 3 \Rightarrow 3$ nucleon correlation

To do (not much):

Corrections:

- Refine/Iterate model used for bin-centering and radiative correction \longrightarrow not getting much better
- Calculate the remaining systematic errors

Physics:

- Careful extractions of scaling functions and $n(k)$
- Structure function Q^2 dependence
- Create Ratios of Heavy/Light nuclei -> Correlations

E02-019 Collaboration

J. Arrington (spokesperson), L. El Fassi, K. Hafidi, R. Holt, D.H. Potterveld, P.E. Reimer, E. Schulte, X. Zheng

Argonne National Laboratory, Argonne, IL

B. Boillat, J. Jourdan, M. Kotulla, T. Mertens, D. Rohe, G. Testa,
R. Trojer

Basel University, Basel, Switzerland

B. Filippone (spokesperson)

California Institute of Technology, Pasadena, CA

C. Perdrisat

College of William and Mary, Williamsburg, VA

D. Dutta, H. Gao, X. Qian

Duke University, Durham, NC

W. Boeglin

Florida International University, Miami, FL

M.E. Christy, C.E. Keppel, S. Malace, E. Segbefia, L. Tang,

V. Tvaskis, L. Yuan

Hampton University, Hampton, VA

G. Niculescu, I. Niculescu

James Madison University, Harrisonburg, VA

P. Bosted, A. Bruell, V. Dharmawardane, R. Ent, H. Fenker, D. Gaskell, M.K. Jones, A.F. Lung (spokesperson), D.G. Meekins, J. Roche, G. Smith, W.F. Vulcan, S.A. Wood

Jefferson Laboratory, Newport News, VA

B. Clasie, J. Seely

Massachusetts Institute of Technology, Cambridge, MA

J. Dunne

Mississippi State University, Jackson, MS

V. Punjabi

Norfolk State University, Norfolk, VA

A.K. Opper

Ohio University, Athens, OH

F. Benmokhtar

Rutgers University, Piscataway, NJ

H. Nomura

Tohoku University, Sendai, Japan

M. Bukhari, A. Daniel, N. Kalantarians, Y. Okayasu, V. Rodriguez

University of Houston, Houston, TX

T. Horn, Fatiha Benmokhtar

University of Maryland, College Park, MD

D. Day (spokesperson), **N. Fomin**, C. Hill, R. Lindgren, P. McKee, O. Rondon, K. Slifer, S. Tajima, F. Wesselmann, J. Wright

University of Virginia, Charlottesville, VA

R. Asaturyan, H. Mkrtchyan, T. Navasardyan, V. Tadevosyan

Yerevan Physics Institute, Armenia

S. Connell, M. Dalton, C. Gray

University of the Witwatersrand, Johannesburg, South Africa